Do not distribute this material without permission from Jay Smith/550 (<u>James.C.Smith@nasa.gov</u>) Mechanisms Dick McBirney/540 SGT, Inc. (based on "GOCECP Mechanisms" by Farhad Tahmasebi/544 10/6/2006 With assistance from Ken Lee) 4/26/2012 This study was done as part of a series of ISAL studies for the Advanced Earth Science Mission Concept Studies (AESMCS) for John Loiacono/457 # Mechanism Summary Instrument Synthesis & Analysis Laboratory # • There are six mechanisms in OCE2: - 1. Scan Drum - 2. Half-Angle Mirror - 3. Momentum Compensator - 4. Tilt Linkage - 5. Calibration Assembly - 6. Launch locks on Scan Drum and Tilt Carriage # 1. Scan Drum (1/2) ### Requirements - Accurate control of angular position vs. time - Angle readout accuracy = 20 arcsec - Scan rate = 369 rpm - Continuous operation for mission life of 3 years - Direct drive design to support high bandwidth servo loop #### Motor - Brushless DC motor with redundant windings: Inland, Aeroflex - Estimated EOL bearing friction = 19.2 in-oz (0.14 N-m) - Maximum mechanical power output at 370 rpm = 5 watts - Assume 50% efficiency; elec power draw = 5/50% = 10 watts ### Angular Position Sensor - Inductosyn Absolute rotary resolver - 128x and 1x outputs - 4.16" OD x 0.95" ID x 0.35" width; 5 arcsec accuracy - Need to include a rotary transformer to pass power to rotating winding ### • The momentum M of the Scan Drum is: $M = MOI_{drum} * \omega = (1,069,947 \text{ kg-mm}^2) * (369 \text{rpm}) = 41.344 \text{kg-m}^2/\text{sec}$ Bearing friction torque T_f estimate $= T_f = D/2 * f * load * 2 bearings *10 for EOL$ 1 in * 0.002 * 30 lb * 2*10 = 19.2 in-oz (0.14 N-m) # 1. Scan Drum (2/2) NASA GODDARD SPACE FLIGHT CENTER Instrument Synthesis & Analysis Laboratory - Primary concern is bearing life: - Scan Tube rotates 0.58 billion revolutions in 3 years - Momentum Compensator rotates 2.33 billion revolutions in 3 years - SeaWiFS has operated on orbit for 13 years at 360 rpm = 2.05 billion rev - Several design choices made this possible: - Use of lubricant reservoirs - Low roughness finish on balls and races - Other factors that are inherently important to long bearing life: - Close machining tolerances on perpendicularity of bearing race seating shoulders - Thorough cleaning before assembly in Class 100 Clean Bench - Careful assembly to minimize race non-perpendicularity - Launch lock must effectively isolate bearings from launch environment # Inductosyn (1/2) Instrument Synthesis & Analysis Laboratory - http://www.ruhle.com/absolute_rotary_transducer.htm - http://www.ruhle.com/PDF%20Files/Farrand%20Controls%20Brochure.pdf ### Absolute Rotary Inductosyn® Transducer ### INDUCTOSYN® POSITION TRANSDUCERS, FEATURES AND BENEFITS An Inductosyn transducer consists of two noncontacting elements, a scale and a slider for the linear transducer, and a rotor and stator for the rotary transducer. Inductosyn position transducers are a "printed circuit" form of electrical resolver. The printed circuit transducer patterns can be produced on almost any substrate material. The patterns are bonded onto the substrate material and the resulting elements are attached to the customer's fixed and moveable system parts. The most common Inductosyn transducer application uses inductive coupling between the moving patterns. Since 1955, Farrand has manufactured thousands of highly accurate linear and rotary Inductosyn transducers. Applications include robotics, space satellites, submarine navigation systems, antenna pedestals, tracking mounts, telescopes, computer peripheral devices, machine tool control, and many unusual special applications. #### HIGH ACCURACY Inductosyn position transducers satisfy your most demanding position measurement requirements. Standard units have accuracies to: Linear: ±100 microinches (±0.0025 mm) Angular: ±1 arc second Select units have accuracies to: Linear: Better than ±40 microinches (±0.001 mm) Angular: Better than ±0.5 arc second Repeatability is at least 10 times better than rated accuracy in most cases. ### NONCONTACTING ELEMENTS The two elements of a rotary or linear Inductosyn transducer are never in contact and, as a result, have zero wear. The original accuracy is maintained indefinitely and reliability is unsurpassed. No adjustment or lubrication is ever required. In addition, noncontacting elements eliminate backlash and mechanical coupling errors. #### OPERATION IN HARSH ENVIRONMENTS Inductosyn transducers will operate reliably, at full accuracy, in very harsh environments. They can be designed to resist the effects of dust, oil films, vapors, sea water, light radiation, extreme pressure, vacuum, high vibration and shock, and temperatures ranging from 10°K to 160°C. #### THERMAL STABILITY Farrand engineers pioneered bonding techniques to allow the printed circuit transducer patterns to be produced on substrates of almost any material. As a result, Inductosyn components can be manufactured using the same alloys as the corresponding machine parts. This essentially "monolithic" construction in combination with the transducer pattern's configuration assures thermal stability from low cryogenic temperatures of 10°K or below to high temperatures of 160°C or above. ### ABSOLUTE & INCREMENTAL POSITIONING DATA Inductosyn position transducers can provide either incremental or absolute position data. This data is used as input to digital position readouts or precision motion control systems. #### AVERAGING #### OUTPUT SIGNALS Residual errors in conductor pattern spacing have little effect on Inductosyn output signals. The output signals arise from an average of all spatial cycles for rotary transducers and many spatial cycles for linear transducers. #### LINEAR TRAVEL TO 120 FT OR LONGER Linear Inductosyn transducers are supplied as rigid bars or flexible tapes. Standard 10 inch (254 mm) bars can be mounted end to end to form continuous measuring systems of unlimited length. Continuous tapes to 120 feet (36.6m) or longer, can be supplied. High accuracy is maintained over the entire length. OCE2 Study Week Apr 23 - 27, 2012 Presentation Delivered Apr XX, 2012 Do not distribute this material without permission from Jay Smith/550 (James.C.Smith@nasa.gov) Mechanisms, p5 Presentation Version # Inductosyn (2/2) # 2 watt power draw according to mfgr ### ABSOLUTE ROTARY | | | STANDARD ACCURACY | | POLES/ | | VTR ±20% (Note 4) | | AIR | RESISTANCE ±20% | | | | | |----------------|-----------------|-------------------|------------|--------|------------------------|-------------------|------------|------------|-----------------|--------------|----------------|---------------|---------| | | | | | | | | | | STATOR | | ROTOR | | | | inches | ROTOR I.D. | arc sec | arc sec or | . 1500 | SPEED
2 patterns | | rator exc. | rotor exc. | GAP | Fine
Ohms | Coarse
Ohms | Fine | Coarse | | 4.16 | 0.95 | ±5 | ±20 mi | n | 256: 2
128: 1 | 0.35 | 260 | 1450 | 0.006 | 1.5 | 0.6 ±.2 | 1.4 | 2.1 | | 5.00 | 0.814 | ±10 | ±10 se | C | 128 : 126
64 : 63 | 0.50 | 167 | 194 | 0.008 | 0.63 | 0.49 | 0.42 | 0.47 | | 3.00 | 0.375 | ±15 | ±45 mi | in : | 128:2
64:1 | 0.41 | 460 | 240 | 0.006 | 0.25 ±.1 | 0.4 ±.1 | 0.3 ±.1 | 0.45 ±. | | 8,50
(XFMR) | 2.125
(XFMR) | ±6 | ±10 se | ю | 256 : 254
128 : 127 | 0.75 | 4500 | 4500 | 0.008 | 1.3 | 1.2 | 4.0
(XFMR) | | | 8.2 | 3.155 | ±5 | ±30 mi | in | 256 : 2
128 : 1 | 0.75 | 100 | 500 | 0.008 | 8,0 | 0.4 | 8.0 | 3.5 | | 8.5 | 2.562 | ±1.7 | ±2.7 se | c | 512 : 504
256 : 252 | 0.75 | 390 | 800 | 0.008 | 1.4 | 1.7 | 1.9 | 2.6 | | 11.0 | 6.000 | ±6.5 | ±12.5 se | ÷C | 256 : 254
128 : 127 | 0.76 | 117 | 121 | 0.008 | 1.5 | 1.3 | 0.8 | 0.9 | | 12.3 | 5.250 | ±1.7 | ±2.0 se | +G | 512:504
256:252 | 0.75 | 152 | 212 | 0.008 | 1.4 | 1.4 | 1.5 | 1.8 | ### TABLE 2 #### Notes: - Standard rotor connections are made by direct wiring or integral rotary transformers. Long life slip rings are available on special order. - Outside diameter is concentric with INDUCTOSYN conductor pattern for alignment. - Overall installed height of standard unit, not including leads or terminals. - Voltage Transformation Ratio (VTR) is the ratio of input voltage to maximum open circuit output voltage, measured at 10 KHz with the specified air gap. Output voltage increases directly as frequency increases. Operation at carrier frequencies above 100 kHz or below 2.5 kHz is not recommended. # 2. Half-Angle Mirror Instrument Synthesis & Analysis Laboratory ### Requirements - Must accurately synchronize its angular position to Scan Tube position - Required angle synchronization accuracy: 15 arcsec - rotates at precisely -1/2 of Drum speed = -184.5 rpm - Continuous operation for mission life of 3 years - Direct drive design to support high bandwidth servo loop ### Motor - Brushless DC motor with redundant windings - Estimated bearing friction = 3 in-oz (0.02 N-m) - Maximum mechanical power output at 184.5 rpm = 0.9 watts - Assume 50% efficiency; electrical power draw = 0.9/50% = 2 watts ### Angular Position Sensor - Inductosyn Absolute resolver (same as Scan Drum) - 4.16" OD x 0.95" ID x 0.35" width; 5 arcsec accuracy - Need to include a rotary transformer to pass power to rotating winding If the MOI on the Half Angle Mirror shaft were increased to half of the Scan Tube MOI, the Momentum Compensation mechanism could be eliminated. Fric torq = D/2 * f * load * 2 bearings *10 for EOL 1 in * 0.002 * 5 lb * 2*10 = 3.2 in-oz (0.023 N-m) # 3. Momentum Compensator (1/2) Instrument Synthesis & Analysis Laboratory ### Requirements - Angular speed must bring net momentum vector to less than TBD to reduce demand on satellite ACS. - Angular speed = -4 * 369 rpm = -1,476 rpm - Continuous operation - Direct drive to support high bandwidth servo loop ### Motor - Brushless permanent magnet motor with redundant windings - Estimated bearing friction = 19.2 in-oz (0.14 N-m) - Maximum mechanical power req'd at 1,476 rpm = 21 watts - Assume 50% efficiency; elec power draw = 21/50% = 42 watts ### Position readout - Resolver - 1x and 16x windings - Need to include a rotary transformer to pass power to rotating winding - Bearing friction torque = D/2 * f * load * 2 bearings *10 for EOL 1 in * 0.002 * 30 lb * 2*10 = 19.2 in-oz (0.14 N-m) # 3. Momentum Compensator (2/2) Instrument Synthesis & Analysis Laboratory - Momentum Compensation flywheel is nominally sized to have 25% of the mass MOI of the Scan Drum. - So the angular speed of the flywheel must be nominally <u>4x</u> the speed of the Scan Drum: - $-4 \times 369 \text{ rpm} = 1,476 \text{ rpm}$ - The flywheel is presently made of stainless steel and is a simple constant thickness disc: - it could be made with a heavy rim and thin web to save weight while maintaining its MOI. - Its size could be increased to lower the required speed. # 4. Tilt Linkage (1/2) - REQUIREMENT: Must tilt instrument to 0°, +20° and -20°, ±15 arcsec - Principle of operation: - Link AB is hinged to cranks O and Q at points A and B. - The motor at O is fixed on the cradle. The motor at Q is moving with the rest of the instrument. The tilt axis passes through P. - Similar mechanism was used on SeaWiFS. - At all three angles, cranks O and Q are in toggle positions, so even large stepper motor errors produce very minor (cosine) errors in the tilt position of the instrument. - All bearings must be angular contact ball bearings, preloaded to eliminate backlash; at 886mm tilt arm radius, ±15 arcsec = ±0.06mm (±0.0025") # 4. Tilt Linkage (2/2) Instrument Synthesis & Analysis Laboratory ### • Tilt motors (2) - Stepper motors with 200:1 gearboxes and redundant windings - Duty cycle: 52 seconds per orbit (orbit = 97.72 minutes) - Time allowed for 20° motion = 13 seconds - Estimated bearing friction = 8 in-oz (0.056 N-m) SeaWiFS heritage ### Resolver (one per motor) - 1x and 16x outputs to R/D converter - Need to include a rotary transformer to pass power to rotating winding # 5. Calibration Target Instrument Synthesis & Analysis Laboratory ### Requirements - Position accuracy: ±0.1° - Duty cycle: Maximum of 40 seconds per month - Time allowed for 90° motion = 10 seconds ### Motor - Estimated bearing friction = 8 in-oz (0.056 N-m) - Stepper motor/resolver with a 100:1 gearhead, and redundant winding ### Resolver - 1x and 16x outputs to R/D converter - Need to include a rotary transformer to pass power to rotating winding ### 6. Launch Locks Instrument Synthesis & Analysis Laboratory ### Requirements Both locks must isolate dynamic launch loads from critical, preloaded ball bearings without imposing additional static loads ### Launch Lock on the Tilt Mechanism - Needed to pass launch loads from tilting cradle to stationary structure - Released by a HOP (High Output Paraffin) actuator - [we should add gussets on the tilt cradle to improve stiffness and resonant frequency] ### Launch Lock on the Scan Tube - Needed to pass launch loads from Scan Tube to tilting cradle - Released by a HOP (High Output Paraffin) actuator # Mechanism Controller Functional Requirements Instrument Synthesis & Analysis Laboratory #### > 1. Scanning Telescope - Rotates at 6.15 rev/sec (= 369 RPM) continuous - Position error budget is 0.108 mrad peak from the nominal. #### > 2. Half Angle Mirror - Rotates at -184.5 RPM continuous and maintains phase synch with the Primary Mirror. - Position error budget with respect to the Primary Mirror is 0.108 mrad peak. ### > 3. Momentum Compensator - Net Momentum Compensator mass rotates at nominally $4 \times 369 = 1,476$ RPM continuous to compensate the momentum generated by the Scan Tube and Half-Angle mirrors. #### > 4. Tilt Mechanism - Two stepper motor/gearboxes are used independently to tilt the OCE instrument +/- 20 degrees within 13 sec. and achieve precise positioning at +20, 0 and -20 degrees. Step size of gearbox output is 0.0625°. The effect of these steps on the OCE tilt angle is nonlinear, but provides accurate tilt angles at ends of 180 degree travel. - Must be able to operate 2 Motors simultaneously. - Provide Launch Lock control. - Provide tilt position knowledge accurate to \pm 15 arcsec = \pm 0.004 deg. #### > 5. Calibration Mechanism - Move 90 degrees in 10 sec. # Proposed Controller Solution Instrument Synthesis & Analysis Laboratory ### > Common Features for both Scan Drum and Half Angle Mirror Drives - Use direct drive Brushless DC motors with redundant windings; no backlash between motor and load. - Use FPGA controller to close the mechanism control loop to achieve design flexibility through software for both the Scan Drum and Half Angle Mirror. - For ground calibration, Incorporate independent stationary static position control of both Drum and Mirror. - Use Inductosyn resolvers for position knowledge and motor commutation. - Achieve high closed loop bandwidths to give good disturbance rejection (unbalance in 1g, bearing torque variations) for both the Scan Drum and Half Angle Mirrors. - Provide out-of-lock detection capability. #### > Scan Drum Assembly - Ramp up the Scan Drum speed slowly to minimize transient effects until desired speed is reached. Switch to PLL controller and acquire phase-lock to the 0.1 µsec resolution command clock (using 10 MHz counter clock) - > The phase error contribution from the command clock shall be less than 0.2%. - The 11th bit of the R/D converter output is used to phase lock. - Absolute Drum position used to initiate integration at each pixel. ### Half Angle Mirror - Ramp up the Half Angle Mirror speed, then frequency-lock to the Scanning Mirror to pull within the phase-lock range. Switch to PLL controller and acquire phase-lock to the same command clock as the Scanning Mirror. - > 12th bit of the R/D converter output is used for the phase lock. #### Momentum Compensator - Ramp-up and switch to PLL to maintain the nominal speed of 4x the Drum speed. #### > Tilt and Calibration Mechanisms - Use geared stepper motors with redundant windings - Use resolvers and R/D converters with 12-bit resolution - Use HOP pin puller for the launch lock - Provide end-of-travel detection using resolver outputs # Tilt and Calibration Control # Required Boards (Current Best Estimate) Instrument Synthesis & Analysis Laboratory - Controller board for brushless DC motors - Primary mirror, half-angle mirror, momentum compensator - Controller board for stepper vois - Tilt linkage, calibration device - Power converter pard - C&DH board - Power merface board Note: All boards have A-Side B-Side redundant circuits. # Electrical Power Estimate Instrument Synthesis & Analysis Laboratory | Mechanism | Component | Startup
Power,
watt | Duty cycle | Avg power,
watts | |------------------|----------------|---------------------------|------------|---------------------| | 1. Scanning | Motor | 50 | 100% | 10 | | Telescope | Inductosyn | 2 | 100% | 2 | | 2. Half Angle | Motor | 20 | 100% | 2 | | Mirror | Inductosyn | 2 | 100% | 2 | | 3. Momentum | Motor | 50 | 100% | 42 | | Compensator | Resolver | 5 | 100% | 5 | | | Stepper Motor1 | 10 | 1% | 10 | | 4. Tilt Linkage | Resolver1 | 5 | 1% | 5 | | 4. THE LITTE Age | Stepper Motor2 | 10 | 1% | 10 | | | Resolver2 | 5 | 1% | 5 | | 5 Cal A cay | Stepper Motor | 10 | 1% | 10 | | 5.Cal Assy | Resolver | 5 | 10% | 5 | | 6.Launch Locks | HOP Actuator | 50 | 0% | 0 | ### Concerns - Primary concern is bearing life: - Scan Tube rotates 0.58 billion revolutions in 3 years - Momentum Compensator rotates 2.33 billion revolutions in 3 years - SeaWiFS has operated on orbit for 13 years at 360 rpm = 2.05 billion rev - Several design choices made this possible: - Use of lubricant reservoirs # Suggested Future Activities - Life test plan of the bearings - Bearing life is a risk area. - GSFC golden rules require a life test equivalent to 6 years for a 3 year mission. - We should start vibration and vacuum life testing as soon as possible. - Accelerating these life tests may be possible. - FPGA modular firmware development will have been completed for previous and current flight projects; examples: TIRS, GPM, ICESat. Additional development costs for OCE2 will be minimal. # Backup Instrument Synthesis & Analysis Laboratory The bearing friction torque $M_r = F$. f . (d/2) alternatively .. The bearing friction torque $M_r = F \cdot f_m \cdot (D_m/2)$ (friction values below marked with ***) •These values relate to running bearings without seals and with optimimum lubrication.. The start-up friction values will be higher -up to twice the values quoted below.. The bearing friction torque $M_r = F \cdot f \cdot (d/2)$ alternatively ... The bearing friction torque $M_r = F \cdot f_m \cdot (D_m/2)$ (friction values below marked with ***) - • M_r = Friction torque (Nmm) - •F = Radial (or axial load) (N) - •f = coefficient of friction of rolling bearing. - •f_m = coefficient of friction of rolling bearing based on mean diameter - •d = Diameter of the bore of the bearing (Shaft diameter)(mm) - •D = Outside diameter of the bearing (mm) - $\cdot D_{m} = (d+D)/2 \text{ (mm)}$ These values relate to running bearings without seals and with optimimum lubrication.. The start-up friction values will be higher -up to twice the values quoted below.. - •Single row ball bearing (radial Load) .. f = 0,0015 - •Angular contact ball bearing (single row) ..f = 0,0020 - •Angular contact ball bearing (double row) ..f = 0,0024 - •Self aligning ball bearing (radial load) ..f = 0,0010 - •Cylindrical roller bearings with cage .. f = 0,0011 - •Cylindrical roller bearings full complement ..f = 0,0020 - •Thrust ball bearing (axial load) .. f = 0,0013 - •Spherical roller bearing (radial Load) ..f = 0,0018 - •Taper roller bearings ..f = 0,0018 - •Needle roller bearings-with cage .. $f_m = 0,003$ - •Needle roller ball bearings-full Complement .. f_m = 0,005 - •Combined needle roller bearings $..f_m = 0,004$ - •Axial Needle roller ball bearings .. f_m = 0,0035 - •Axial Cylindrical roller bearings .. $f_m = 0,0035$ # Bearing Life Estimate Instrument Synthesis & Analysis Laboratory ### Bearing Life Calculation - TBP (Total # of ball passes for 1x life) = (# of balls in bearing/1.8) x (total # of revolutions for 1x life) - TSC (Total Stress Cycles) = (bearing mean Hertzian stress) x TBP - ASC (allowable stress cycles for Bray 601) = 2×10^{12} (ball-passes x psi) - LSCM (Lubricant Stress Cycle Margin) = (ASC/TSC) -1 - Margin must be >0 #### • For the Scan Drum: - #balls = 30 - #rev = 369 rpm x 3 years = 0.58 x 10⁹ rev - Stress = 100ksi (335ksi max for smooth running) - TBP = $(30/1.8) \times 0.58 \times 10^9 \text{ rev} = 9.7 \times 10^9$ - TSC = 100,000 psi x $6.097 \times 10^{10} = 9.7 \times 10^{14}$ - LSCM = (ASC/TSC) $-1 = [2 \times 10^{12} \text{ (ball-passes)}/(9.7 \times 10^{14})] 1 = -0.998$ ### For the Momentum Compensator: - #balls = 30 - #rev = $4 \times 369 \text{ rpm } \times 3 \text{ ve}_{10} \text{ rev}$ - Stress = 100ksi (335ks) nex for smooth running) - TBP = $(30/1.2) \times (30/1.2) (30$ - TSC -100, 000 psi x 2.439 x $10^{11} = 3.88 \times 10^{15}$ - LSUM = $(45C/TSC) 1 = [2 \times 10^{12} \text{ (ball-passes } \times \text{psi})/(3.88 \times 10^{15})] 1 = -0.9998$ # From SeawiFS CDR 1991 - 1/6 Instrument Synthesis & Analysis Laboratory - LUBRICANT: PENNZANE - FIVE YEAR LIFE 1 BILLION REVOLUTIONS AT 360 RPM $360 \text{ rpm *} 5 \text{ yr} = 9.461*10^8 \text{ rev}$ # From SeawiFS CDR 1991 - 2/6 Instrument Synthesis & Analysis Laboratory # MOMENTUM COMPENSATOR: SPECIFICATIONS - FIVE YEAR LIFE 4 BILLION REVOLUTIONS AT 24 RPS - ANGULAR MOMENTUM OF 53 OZ-IN-SEC ± 10% (BY TRIMMING) # BEARING LIFE REQUIREMENT IS 1 BILLION ROTATIONS #### REQUIREMENTS | REQUIREMENT | TELESCOPE | HALF ANGLE MIRROR | |-------------|--------------------------------------|--------------------------------------| | MOTION | 360° CONTINUOUS | 360° CONTINUOUS | | SPEED | 360 RPM | 180 RPM | | LIFE | 5 YEARS (9.5 × 10 ⁸ REVS) | 5 YEARS (4.7 × 10 ⁸ REVS) | ### From SeawiFS CDR 1991 - 3/6 Instrument Synthesis & Analysis Laboratory # BEARING SELECTION WAS BASED ON HUGHES SPACE AND COMM EXPERIENCE WITH COMMUNICATION SATELLITES BOTH MECHANISMS WILL USE THE SAME BEARINGS AND LUBRICANTS BEARING SELECTION WAS DONE BY BEI WITH HAC SBRC AND SCG CONSULTATION BEARINGS ARE THIN SECTION, GRADE 7T ANGULAR CONTACT BALL BEARINGS: - 2.00 OD, 1.562 ID RACES OF 440-C ALLOY - 34 EACH 0.125 IN. DIA. GRADE 5 BALLS OF 440-C ALLOY - 52% BALL-TO-RACE CONFORMITY - 3.0 AND 0.8 MICROINCH AA FINISH ON RACES AND BALLS - 26 POUND, FIXED PRELOAD - TEFLON TOROID SEPARATORS ON ALTERNATE BALLS - MELDIN 9000 MICRO POROUS POLYIMIDE LUBRICANT RESERVOIRS # From SeawiFS CDR 1991 - 4/6 Instrument Synthesis & Analysis Laboratory | LUBRICANT | VACUUM | LUBRICITY | ADDITIVES | RISKS | |-------------------|-----------|-----------|-----------|----------------------------------| | PENNZANE
2000 | VERY GOOD | VERY GOOD | | NO FLIGHT
EXP TORQUE? | | DEMNUM
FLUID | EXCELLENT | FAIR | | ERRATIC LIFE
NO FLT EXP | | BRAY 815-Z | EXCELLENT | POOR | POOR | ERRATIC LIFE | | APIEZON C | GOOD | EXCELLENT | | OUTGASSING RE-
QUIRES HEATERS | | CORRY 55
ETC. | POOR | EXCELLENT | | OUTGASSING RE-
QUIRES HEATERS | ### LUBRICANT SYSTEM SELECTION - NYE 2001 OIL (PENNZANE 2000 WITH ANTI-OXIDANTS AND ANTI-WEAR ADDITIVES - USE MELDIN 9000 MICRO POROUS OIL RESERVOIRS - USE BARRIER COATING TO CONTAIN THE OIL - USE LABYRINTHS TO CONTAIN THE OIL # From SeawiFS CDR 1991 - 5/6 Instrument Synthesis & Analysis Laboratory # THEORETICAL BEARING LIFE APPROACHES 100 YEARS | SPEED | FLUID | FATIGUE LIFE | F.L. + EHD | LAMBDA | |-------|-------------------|--------------|------------|--------| | 180 | BRAY 815-Z | 74 YEARS | 32 YEARS | 0.95 | | 360 | BRAY 815-Z | 36 YEARS | 60 YEARS | 1.53 | | 180 | PENNZANE | 74 YEARS | 178 YEARS | 2.65 | | 360 | PENNZANE | 36 YEARS | 100 YEARS | 4.28 | BASED ON 99% RELIABILITY / BEARING ### From SeawiFS CDR 1991 - 6/6 Instrument Synthesis & Analysis Laboratory ### ACCELERATED LIFE TEST PLAN WILL PROVIDE EARLY WARNING OF A PROBLEM - THREE GROUPS OF BEARINGS ARE PLANNED TO BE TESTED AT THREE DIFFERENT TEMPERATURES AND SPEEDS IN A VACUUM ENVIRONMENT - BASELINE IS ROOM TEMPERATURE AT 180 RPM - AT EACH OF THE OTHER TWO ELEVATED TEMPERATURES WE WILL INCREASE ROTATION SPEED UNTIL WE ACHIEVE THE SAME LAMBDA AS WE HAVE IN THE BASE LINE. THE RATIO OF SPEEDS WILL BE THE LIFE TEST ACCELERATION FACTOR.